
WORDS
COUNT

Effective Vocabulary
Instruction in Action

SCOTT C. GREENWOOD

H E I N E M A N N
PORTSMOUTH, NH

Greenwood title p 12/29/03 11:09 AM Page 1

Heinemann
A division of Reed Elsevier Inc.
361 Hanover Street
Portsmouth, NH 03801–3912
www.heinemann.com

Offices and agents throughout the world

© 2004 by Scott C. Greenwood

All rights reserved. No part of this book may be reproduced in any form or by any electronic or
mechanical means, including information storage and retrieval systems, without permission in
writing from the publisher, except by a reviewer, who may quote brief passages in a review, with
the following exceptions: pages 151, 153, 187, 188, 189, and 190 may be photocopied for class-
room use only.

The author and publisher wish to thank those who have generously given permission to reprint
borrowed material:

Figure 2–3: Carol Tomlinson’s progression toward independent learning from “Independent Study:
A Flexible Tool for Academic and Personal Growth” from Middle School Journal, 25: 55–59. Used
with permission from National Middle School Association. Tomlinson, VA 1993.

Figure 4–1: Scott Greenwood and Melissa Bilbow’s “Word Identification in the Intermediate
and Middle Grades: Some Tenets and Practicalities” from Childhood Education, 79 by S. C.
Greenwood and M. Bilbow. Reprinted by permission of authors and the Association for
Childhood Education International, 17904 Georgia Avenue, Suite 215, Olney, MD 20832.
Copyright © 2002 by the Association.

Figures 4–12, 5–1, and 5–22 from Scott Greenwood’s “Content Matters: Vocabulary Studies in
the Middle Level Subject Areas” from Middle School Journal 35 (3): 27–34. Used with permission
from National Middle School Association.

Library of Congress Cataloging-in-Publication Data
Greenwood, Scott C.
Words count : effective vocabulary instruction in action / Scott C.

Greenwood.
p. cm.

Includes bibliographical references and index.
ISBN 0-325-00648-2
1. Vocabulary—Study and teaching (Elementary). 2. Language arts

(Elementary). I. Title.
LB1574.5.G74 2004
372.44—dc22 2003026567

Editor: Lois Bridges
Production: Lynne Reed
Cover design: Suzanne Heiser, Night & Day Design
Typesetter: Gina Poirier
Manufacturing: Steve Bernier

Printed in the United States of America on acid-free paper
08 07 06 05 04 VP 1 2 3 4 5

CH-FM_2 1/1/04 9:29 AM Page ii

http://www.heinemann.com

iii

Dedication iv
Acknowlegments v

1 How Not to Teach Vocabulary 1

2 What Works: Principles of Sound Vocabulary Instruction 8

3 Vocabulary and Oral Language 20

4 Teaching Vocabulary in Connection with Literature 29

5 Teaching Vocabulary in Connection with Curriculum 52

6 Teaching Vocabulary in Connection with Writing 71

7 Structural Analysis and Word Parts 88

8 Using Dictionaries and Other Reference Tools 100

9 Vocabulary Lite 109

10 Assessing Vocabulary 136

Postscript 149

Appendices 150

References 194

Index 200

Contents

CH-FM_2 1/1/04 9:29 AM Page iii

To Sara Rao

A wise mentor and a brave fighter
You’ve strongly influenced many children — and me

For Nathaniel and Alex, now six and four years old.

May this book generate some royalties
to defray those future tuition bills. . . .

CH-FM_2 1/1/04 9:29 AM Page iv

I remember reading Robinson Crusoe when I was about ten years old—it was an
abridged version with lots of pictures. I marveled at the title character’s adven-
tures, at his ability to survive. I must’ve reread it four or five times. I remember
the rescue of “Friday,” as well as Robinson Crusoe’s eventual rescue.

I also remember the folly of his first attempt at boat building: he felled a large
tree, spent many hours of arduous labor digging/scraping out a hull—and then
realized that it was way too big and heavy for him to move it to the water. All of
those hours pretty much for naught, but a lesson learned. And a metaphor for
some of my work on this, my second Heinemann book. Here were my blunders:

• I forgot that Heinemann uses Chicago style—I collected all my references
in APA and ended up having to go back and find first names of many
authors and editors. Tedious.

• I found out why many writers pay another person a fee to do their index!
What a chore.

• I agreed to deliver the completed manuscript at the same time I was teach-
ing nine credits. Very unwise!

There are some people who absolutely need to be recognized for their help and
contributions:

• Jennifer Joiner has been incredibly efficient and diligent in typing, for-
matting, and providing feedback. She consistently made herself available
at “crunch time.” Without her support, this book would never have been
written.

• Susan Quigley, Stacey Fisher, Chuck Menas, and Carey Little were partic-
ularly generous about opening up their classrooms and sharing their

Acknowledgments
(and Random Musings)

v

CH-FM_2 1/1/04 9:29 AM Page v

vi

students. I was able to “play with” their kids and tweak activities. Susan,
additionally, was a great help with collecting permissions.

• Bob Clegg, principal of West Bradford Elementary School, has been a con-
genial host to me and my West Chester University reading practicum stu-
dents. The doors to his school are always open, and the ongoing staff
development (formal and informal) opportunities have been good for the
teachers, the students, Bob, and me.

• My graduate students at West Chester University have gone back to their
classrooms and tried out many of these strategies plus offshoots and permu-
tations. My colleagues at WCU have also been supportive—and at times
sympathetic!

• Copy editor Alan Huisman tightened up and enhanced my work with
aplomb. Lynne Reed pulled things together professionally, competently.

• Finally, Lois Bridges is absolutely kind, competent, and considerate—her
editorial expertise is deeply appreciated.

I have always loved words. To write about words, to pass on (to teachers and
teachers of teachers) what I’ve learned over the years, is both a pleasure and an
awesome responsibility.

Acknowledgments

CH-FM_2 1/1/04 9:29 AM Page vi

1
How Not to Teach Vocabulary

The limits of my language mean the limits of my world.
—LUDWIG WITTGENSTEIN

The students in Mrs. Morgan’s fifth-grade classroom are all reading My Brother
Sam Is Dead. It is Monday, vocabulary day. Mrs. M has chosen thirty words for
the week for the children to learn, pulling them from the chapters they will be
reading on Tuesday through Friday. The required words are neatly typed and
alphabetized. The kids dutifully set about the chore of looking up the defini-
tions; Mrs. M. stops them periodically to clarify and problem-solve. And there
are lots of problems to solve. Although Mrs. M. has identified the page num-
ber and the chapter where the words are found, the children seem intent on
getting the job done quickly, rushing to get it over with. By the end of the
hour, the kids all have thirty definitions. Their homework assignment is to use
the thirty words in original sentences. Tuesday they’ll get to read.

When I talk to Mrs. M. over coffee during her prep period, I ask her how
the vocabulary work is going. She says the children are well behaved and are
working hard and admits that she is working hard, too, but that the work
seems to have very little impact on either reading comprehension or written
communication. She says she has been doing vocabulary this way for years,
the only change being to increase the number of words to try to bolster stan-
dardized test scores. She says, “I know vocabulary is important. I keep work-
ing at it, but the time and energy I’m spending just don’t seem to be paying
off. There just has to be a better way.”

Most teachers, whether because their school requires them to or because they
know it’s important, focus time and effort on vocabulary work so that children are
exposed to rich, varied language. Yes, increasing high-stakes testing pressures are a

1

CH01-03WC_2 1/5/04 2:59 PM Page 1

WORDS COUNT

2

factor, but most teachers have goals that are larger and more altruistic than rais-
ing test scores. Despite an increasing body of evidence about what constitutes best
practice, the fact remains that good vocabulary teaching and learning remain elu-
sive. According to Baumann and Kameenui (1991), “We know too much to say
we know too little, and we know too little to say that we know enough” (604).

Vocabulary breadth and depth develop rapidly from the early years through
adulthood. Children expand their vocabulary at the rate of about three thousand
words per year, which equates, on average, to about eight new words each day (Beck
and McKeown 1991; Nagy and Herman 1987; Nagy, Herman, and Anderson 1985;
Shu, Anderson, and Zhang 1995). This phenomenal growth arises from the social
use of language, formal and informal, with both peers and adults (Vygotsky 1986).
Additional factors, equally important, are the child’s intellectual curiosity and
general maturation (Piaget 1967). Prior to learning to read, children integrate new
words into their bank of known words as they engage in authentic communication.

Vocabulary has long been recognized as critical to successful reading compre-
hension (Anderson and Freebody 1981; Davis 1968). While children are learning
to read, they gather additional experiential information simply by living, interact-
ing with others, and encountering the various media. This information broadens
their thinking and gives them the tools—words—to express novel semantic and
conceptual relationships. There exists, then, an ever-evolving recursive relation-
ship between vocabulary knowledge and reading comprehension (Graves 1987;
Kibby 1995; Scott and Nagy 1997; Vacca and Vacca 1999). It’s also a chicken-egg
proposition: does wide reading produce a strong vocabulary, or does someone with
a strong vocabulary read widely?

One cautionary note before I discuss the problems with traditional methods
of vocabulary teaching. When I talk about “less than best” practice, my inten-
tion is not to demean anyone but simply to examine our practices in light of
what serves kids’ needs best. I hold myself up as an imperfect mentor—until I
read the literature and reflected on my practice, I was guilty of doing what had
been done to me as a student!

Traditional Vocabulary Instruction

For too many teachers, vocabulary instruction is like spelling instruction: they know
they ought to be doing it, but they don’t generally know much about how. So they
assign it rather than teach it, falling back on how their teachers taught. Traditional
vocabulary instruction is built on shifting sand: the assumption is that knowing a
definition is the same thing as thoroughly and flexibly knowing a word’s meaning.
The problem is often exacerbated by the misuse of the dictionary: it is not a stand-
alone source of word meanings isolated from a comprehensible context.

CH01-03WC_2 1/5/04 2:59 PM Page 2

Vocabulary Exercises

Here’s the way the use of vocabulary exercises typically unfolds. On Monday,
the teacher gives students a fixed number of vocabulary words, usually twenty,
possibly related to some unit of study, possibly not, sometimes with teacher-
supplied definitions, sometimes with instructions for students to look up the
definitions in a dictionary; during the week, students memorize the definitions
of the words, possibly using them in original sentences; on Friday, the teacher
gives a test on the targeted words; by Friday afternoon the students have already
forgotten the words. Some teachers allow students to choose words they don’t
know—but then the students, especially the struggling readers, get discouraged
by their long lists of unknown words, stop being honest, and don’t identify any
words at all.

The methods above, as well as their hybrids and adaptations, are quite labor
intensive for teachers, particularly in light of the lack of results. So, many teach-
ers decide (or their administration decides for them!) that vocabulary workbooks
are the answer. They are teacher proof, easy to use, and consistent. Students don’t
have to copy words off the blackboard, and teachers don’t have to think about
what words to select: they’re there, neatly printed in columns, accompanied by
single, short definitions and followed by various exercises. (These exercises are
usually keyed to standardized tests, so that the preselected words match their

3

How Not to Teach Vocabulary

CH01-03WC_2 1/5/04 2:59 PM Page 3

WORDS COUNT

preselected definitions with little muss and fuss. Unfortunately, words in the real
world are often messy and have lots of gray areas: life is not multiple choice.)
Students do the exercises (synonyms, antonyms, etc.) in preparation for Friday’s test,
again forgetting the words by Friday afternoon, but ready to start a new cycle of words
the following Monday. This requires a lot of work by the students (imagine figuring
out assuage, androgynous, and avoirdupois when you can’t even pronounce them,
let alone tie them to your experience), but not nearly as much work by the teacher.
Yet any teacher who has “taught” this way knows how dreary and stultifying it is!

Nevertheless, more and more school districts, probably responding to the
pressure of high-stakes testing, are buying vocabulary packages and programs to
ensure consistency and articulation rather than investing in professional develop-
ment and deeper understanding of how best to teach meaningful vocabulary. The
reality behind the newfound interest in vocabulary testing is that consumers are
largely paying for articulated, consistent expenditures of invaluable teaching
time. In all likelihood, the true consistency is that students are summarily forget-
ting shallowly “learned” definitions. Consistency can be bought and mandated;
true learning is more elusive.

Context

Another traditional tactic—context clues—holds more promise but has also tra-
ditionally been misused. It’s akin to telling the child at the decoding level to
“sound it out”—they would if they could. It’s not particularly useful to tell kids to
“use context clues to figure it out”; they need to be shown how, and teachers need
to recognize the complexity of using the context.

Take this passage, from Jostien Gaarder’s The Solitaire Mystery (1996): “I was
a sailor on a Spanish brig on its way from Veracruz in Mexico to Cadiz in April.
We were sailing with a large cargo of silver.” A skilled reader who has never seen
or heard the word brig before can readily infer that a brig is a type of ship.
Nevertheless, this single exposure to the word does not result in a very rich or
lasting understanding of it. I thought that the brig was the part of a ship, below
the deck, where the captain stuck crew members for punishment. I’d better go
check. I put down my cup of coffee and shuffle off to the other room to get the
dictionary. Yup, the word is listed twice: “A two-masted sailing ship, square-rigged
on both masts [short for brigantine]; also a ship’s prison.” For me, some previous
familiarity with the word, plus context, plus the dictionary, plus a semiauthentic
purpose, results in richer understanding.

Now let’s take another passage from the same novel: “Being hereditarily tainted,
I sometimes tried to take part in Dad’s philosophical discussions, which arose just
about every time he wasn’t talking about Mommy.” Assume we tell typical eighth
graders to figure out the meaning of two unknowns, hereditarily and tainted, by

4

CH01-03WC_2 1/5/04 2:59 PM Page 4

using the context and relating it to their experience. It’s often just too much! Kids
need to be reading books that are appropriately challenging, and they need to be
taught to read the lines, between the lines, and beyond the lines.

There is no question that learning from context is an important avenue of
vocabulary growth and that it deserves attention and practice in the classroom.
Remember, a student learns three thousand new words a year. According to
Adams (1990), only about three hundred of these are learned by direct instruc-
tion, which leaves a whopping 2,700 that, by default, are largely learned naturally,
via context and wide reading. But context as an instructional method by itself is
ineffective and very inefficient as a means of teaching new meanings. The con-
text may appear quite helpful if one already knows what a word means, but it sel-
dom supplies adequate information for a person who has no other knowledge
about the meaning of the word. Consider the following sentence used to illustrate
context clues involving contrast: “Although Melissa was very comely, her room-
mate was grotesque.” The word although signals that contrast is involved, but the
exact nature of the contrast is clear only to someone who knows the definition of
both comely and grotesque. The problem becomes obvious when one substitutes
other words into the sentence—tall, short; smart, stupid; loud, quiet. And the use
of contrast is a relatively informative type of context clue!

The astute teacher must face up to this dilemma: most contexts in normal
text are relatively uninformative. The context around any unfamiliar word tells
us something about its meaning, but seldom does any single context give com-
plete information. Nagy et al. (1985) found that students who read grade-level
texts under natural conditions have between a 5 and 20 percent chance of learn-
ing meaning from a single exposure. Further, if average fifth graders spend about
twenty-five minutes a day reading, they encounter about twenty thousand unfa-
miliar words. If the aforementioned 5 percent, or one twentieth, of those words
can be figured out from context, a child learns about a thousand new words from
that strategy. In fact, Anderson et al. (1985) found that the amount of time spent
reading was the best predictor of vocabulary growth.

So I am certainly not advocating that we abandon the use of context; rather
we need to use instructional strategies that actively teach the use of context clues
and increase the amount of time that students spend reading.

Definitions

Teachers are often frustrated when they ask students to use dictionaries to
demonstrate that they have learned word meanings. And children are frustrated
when they look up a new word and—even if they can find it readily—are then
often faced with a bewildering array of definitions to choose from, many of them
possibly quite befuddling. Put yourself in the shoes of an average fourth grader

How Not to Teach Vocabulary

5

CH01-03WC_2 1/5/04 2:59 PM Page 5

WORDS COUNT

who is looking up sinister and finds “presaging trouble; ominous.” Huh? How
about a sixth grader who looks up propaganda and finds “material disseminated
by the proselytizers of a doctrine”? Is the typical eleven-year-old patient enough
to then look up proselytizers and extrapolate what’s germane from proselytize, a
verb that means to “convert from one doctrine to another”? And then there’s the
word doctrine. . . .

If a word is important to know, I would overlap an illustration with a definition
with an oxymoron with a hinky-pinky with a riddle if I truly wanted a child to retain
the meaning. This may seem like overkill, but the overlapping strategies comple-
ment one another, thereby increasing the possibility that a child will retain the
word’s meaning. Let’s apply my process to sinister:

• A simpler definition than “presaging trouble; ominous,” such as “evil.”
• A riddle/hinky-pinky: What do you call an evil preacher? A sinister

minister.
• A sketch:

6

Figure 1–1. Sinister Minister

CH01-03WC_2 1/5/04 2:59 PM Page 6

• Quick anecdotes that enhance the learning of the word, coupled with
examples.

In traditional “look it up, define it, use it in a sentence” assignments, the kids
write down a definition, usually the shortest one they can find, and they have
learned to provide a generic sentence, because specific sentences can lead to trouble.
So if the word to be looked up is balmy and the child uses/chooses “mild and pleas-
ant,” she might write “I saw a balmy man” in an effort to avoid the specificity of
“Marie, who didn’t like her food too hot, ordered a balmy sauce for her spaghetti.”
Either way, the nuances of a rich word are not truly absorbed.

Do children actually learn more about word meanings by choosing among
definitions for novel words? I doubt it. Learning a definition is sometimes a good
way to learn a word’s meaning, but there needs to be more.

All Is Not Lost

The good news, now that we know what not to do, is that there are a variety of
rich, deep vocabulary learning strategies out there, all of them rooted in making
students active agents in their learning. Beck and McKeown (2003) find a silver
lining in the news that despite the proliferation of less-than-enlightened prac-
tices, so many of our children still manage to learn so many words. It doesn’t take
rocket science. We also know that students are exposed to an incredible variety
of words in classrooms whose teachers provide diverse and rich choices for daily
read-alouds and shared readings. And of course, independent reading and the talk
that bubbles up around students’ reading and writing (Ralph Fletcher likens it to
“floating on a sea of talk”) dramatically increases their word knowledge. So let’s
get away from what doesn’t work and move on to what does!

7

How Not to Teach Vocabulary

CH01-03WC_2 1/5/04 2:59 PM Page 7

200

abstract words, 77–78
acronyms, 122
acrostics, 81–82
aesthetic reading, 30
affixes, 89, 91–93, 94, 96
alliteration, 127
alphabetizing, 106
ambiguous words, 78–79
anagrams, 134
analogies, 58–60, 61, 153, 157–58
analytical scoring, 86
anecdotal notes, 148
anecdotes, 7, 11
antonyms, 177–78
appositives, 34
assessment, 13, 136–48

basal series, 30
Beowulf, 127
bookmarks, vocabulary, 39, 40
Brigance Diagnostic

Comprehensive Inventory
of Basic Skills, 140

capitonyms, 128
Capote, Truman, 74
Caudrey, Robert, 103
character maps, 42–43
classifying process, 22
clichés, 80, 85, 179
clipped words, 120–21
cloze procedures, 36–38, 66
collocative contexts, 23
Compound It, 97
compound words, 89–90, 94
comprehension vocabulary, 22
concept circles, 44–45
concrete words, 77–78
confused words, 173–74
context clues, 32–38

cloze procedure and, 35, 36–38
collocative, 23
contextual redefinition

strategy, 69
contrast, 69
definition, 68
description, 68
in guided reading sessions, 32–33
inexactness of, 4–5, 16

intelligent guess strategy, 70
pragmatic, 23
problem-solving stages, 33–34
semantic, 23
strategies, 38–51
structural analysis and, 90–91
syntactic, 23–24
TOAST strategy, 69
types of, 34, 68–69
using, 10–11, 15, 34–36, 67

context puzzles, 66
contextual redefinition, 69
contrast context clues, 69
conversation corner, 26
conversations, 20, 21, 26
corruptions, 115
C(2)QU strategy, 51
criterion-referenced tests, 138
crossword puzzles, 116, 117

debates, 27
definition context clues, 68
definition mapping, 104–5
definitions, 15, 46, 60–70, 64
“degree” synonyms, 175–76
description context clues, 68
dictionaries, 100–108

history of, 102–3
types of, 103
using, 2, 5–7, 10–11, 69, 104–8

Dictionary game, 107
directive words, 73
discussion characteristics, 26
Durrell Analysis of Reading

Difficulty, 140

efferent reading, 30
emotive words, 73
environmental print, 11
Epictetus, 88
eponymous words, 114
etymology, 96–97
explicit words, 78–79

“Face in the Pool, The: The Story
of Echo and Narcissus”
(Osborne), 47–48

Find the Country activity, 191
foreign words and phrases, 184

formal words, 79
formative assessments, 136, 142–48
Foxfire, 27
Frayer Model, 55–56
Fritz, Jean, 32

Gaarder, Jostien, 4
general words, 78
gist, 34
glossaries, 108
graffiti boards, 11
graphic organizers, 15, 42–48,

62–63, 142
Greek root words, 193–94
group discussion, 26
Guess my word activity, 82–83
guided reading, 32–33
Gwynne, Fred, 111

Hemingway, Ernest, 72
heteronyms, 166–72
hinky/pinkies, 6, 119–20, 133
holistic scoring, 86
homographs, 100, 102, 123–24,

166–72
homophones, 123–24, 159–65
How well do I know? activity, 81

idiomatic expressions, 181
idioms, 112, 113
illustrated words and phrases,

128–29
illustrations, 6, 14, 82, 115–16
imagining, 25–26
imponderables, 134–35
independence, continuum of, 9
Informal Reading Inventories

(IRIs), 141
informal words, 79
informational texts, 30
informing activities, 28
initialisms, 122–23
intelligent guess strategy, 70
International Reading

Association, 18
interpersonal words, 73
interviewing, 26–27
invented words, 128–29
IT FITS strategy, 67

Index

appendices_2 1/5/04 3:17 PM Page 200

Index

201

jargon, 80, 85
Johnson, Samuel, 102
Julie of the Wolves (George), 29

knowledge rating strategy, 49–50
K-W-L procedure, vocabulary-

focused, 65–66

Latin root words, 193–94
learning

incidental, 17–19
new words, 22–23
personalizing, 14
responsibility for own, 9–10

literature-based vocabulary
instruction, 30–31

logographs, 41–42

malapropisms, 115
mapping strategies, 42–48, 144
maze cloze, 37–38
mental lexicons, 23–24
metaphors, 125–26, 180
Michener, James, 74
mnemonics, 14
morphemes, 89–93
motivation, 13, 109
My Brother Sam is Dead (Collier

and Collier), 1
mythology, 86, 96–97, 114

naming process, 22
narrative texts, 30
National Football League Teams

activity, 127–28, 190
National Reading Panel, 15
neologisms, 128–29
New York Public Library Writer’s

Guide to Style and
Usage, 76

nonstandard words, 152
norm-referenced tests, 138
number riddles, 127, 188–89

one-letter magic activity, 131
onomatopoeia, 128
OPIN (opinion) strategy, 64–65
oracy, 21
oral cloze, 37
oral histories, 26–27

oral language
active listening, 20
continuum of “knowing” a

word and, 75–76
conversing and discussing, 26
development of, 24–28
imagining, 25–26
informing, 28
oral histories, 26–27
persuasion, 27–28
thinking before speaking, 20
vocabulary and, 20–28

“Our Incredible Language,” 154
overwriting, 85
Oxford English Dictionary, 103–4
oxymorons, 127

palindromes, 112–13
panel discussion, 26
paranomasia, 132–33
“passage critical” words, 53
Password, 24
PAVE, 107, 108
Peabody Picture Vocabulary

Test, 141
personalized learning, 14
persuasion, 27–28
Plimpton, George, 74
portfolio self-evaluation, 148
portmanteau words, 111,

121–22
pragmatic contexts, 23
prefixes, 89, 91–92, 95, 96
primary trait scoring, 86
production vocabulary, 22
Progression Toward Independent

Learning continuum, 9
propaganda devices, 27–28
proverbs, 182–83
pseudonyms, 127
puns, 110–12
puzzles, 116–18

questions activity, 13–14
quickstorms activity, 134
quotations, about writing, 192

reading
aloud, 18–19
providing time for, 12

vocabulary development and,
2, 5, 12, 53, 54

rearranging, 74
record keeping, 148
reducing, 74
reference tools, 100–108
referential words, 73
relating process, 22
revision, 74
rewording, 74
riddles, 6, 127–29, 188–89
root words, 43–44, 89, 91, 96,

193–94
Ruark, Robert, 74
rubrics, 85–86

SAT tests, 141
scribing words, 115–16
secret vocabulary, 72
self-evaluation, by students,

146–48, 148
semantic contexts, 23
semantic feature analysis

(SFA), 56–57
semantic gradients, 57–58, 84
sentence game, 50
Shazam!, 51
signal words and phrases, 34,

185–87
similes, 125–26, 179
Smith, Red, 72
sniglets, 128–29
Solitaire Mystery, The

(Gaarder), 4–5
“sophisticated words,” 18
special-needs diagnosis, 141–43
specific words, 78
spell-checking programs, 100–101
spelling, 94–96
spoonerisms, 115
standardized tests

assessment and, 136–37
measurement difficulties, 138–39
specialized, 140–41
vocabulary exercises and, 3–4

Stanford Diagnostic Reading
Tests, 141

stop and jot activity, 83
story impressions strategy, 48–49
storytelling, 25–26

appendices_2 1/5/04 3:17 PM Page 201

Index

structural analysis, 88–99
“structure” words, in cloze

activities, 36
student self-evaluation, 146–48
suffixes, 89, 92–93, 96
summative assessment, 13,

136–37
sustained silent reading

(SSR), 12
syllabication rules, 93–94
synonym cloze, 38
synonym game, 87
synonyms, 34, 175–76

thesauruses and, 73–74
synonym seizure, 128
syntactic contexts, 23–24

teachable moments, 13
teacher-constructed tests, 145–46
“teacher-proof” manuals, 30
technical meanings, for known

words, 64
technical texts, 30
Tell me how activity, 130–31
“text talks,” 18–19
thematic “barbarianisms,” 133–34
thesauruses, 73–74, 84, 85
thinking, before speaking, 20
thinking aloud, 12, 29, 34, 35–36
three-minute meetings, 144
time-cost relationship, 18, 19
TOAST, 69
Tom Swifties, 84, 110–11
Triple Threat, 97
TV commercials, 27–28
two-way words, 130–31
typical-to-technical meaning

strategy, 64

vocab-o-gram, 46–48
vocabulary

creating opportunities to use
new words, 16

learning from oral contexts, 21
learning process, 22–23
modes of meaning, 73
nonstandard words, 152

usable words, 15–16
using words in a sentence, 7

vocabulary assessment, 136–48
vocabulary-audience match, 85
vocabulary bookmarks, 39, 40
vocabulary cards, 8
vocabulary collection frame, 80
vocabulary development

of children entering
kindergarten, 20–21

from context clues, 4–5
“knowing” a word, 13, 54, 75–76
number of words, 20–21, 21, 23
rate of, 2
reading and, 2, 5, 12, 53, 54
using vocabulary exercises, 3–4

vocabulary-focused K-W-L
procedure, 65–66

vocabulary instruction
curriculum and, 52–70
direct, 53–70
explicit, 17–19
ineffective, 1–7
literature instruction and,

29–51
principles of, 8–19
problems with exercises, 3–4
traditional, problems with, 2–7
writing and, 71–87

vocabulary lists, student-
selected, 38–41

vocabulary notebooks, 66–67
vocabulary records, 148
vocabulary self-collection

strategy (VSS), 38–41
Vocabulary Squares, 97–99
vocabulary tests

formative assessments, 142–48
preparation for, 140
specialized, 140–41

vocabulary trees, 43–44
vocabulary workbooks, 3–4
VSS (vocabulary self-collection

strategy), 38–41

Websites, 155–56
Webster, Noah, 103
What’s the Big Idea, Ben

Franklin? (Fritz), 32–33
Woodcock Reading Mastery

Tests, 141
word analogies, 58–60, 61
word blends, 121–22
word cards, 14, 41–42, 148
word choice, for writing, 76–83
word games, 97–99
wordiness, 87
Word keeps changing activity, 83
word maps, 46, 47, 144
word notebooks, 148
word-of-the-day calendars, 84
word parts, 88–99
word play, 109–35. See also games
word-rich environments, 11–12
word search puzzles, 116, 118
word sketching/illustrating

activity, 82
writer’s notebooks, 80, 83–84
writing

quotations about, 192
revision, 74
vocabulary instruction and, 71–87
word choice for, 76–83

writing process, 74
writing vocabulary

encouraging expressive word
choices, 84

modes of meaning, 73
mythology, 86
revision and, 73–74
strategies for older children,

83–86
strategies for younger

children, 80–83
thesauruses and, 73–74
word choice, 76–80
word knowledge, 75–76

Yea/Nay game, 145
“Young Percival” (Hunter), 49

zip cloze, 37

202

appendices_2 1/5/04 3:17 PM Page 202

